A CURRICULUM ANALYZING WATER & ENERGY USE AT HOME AND AT SCHOOL # PRODUCED BY: Central Basin Municipal Water District West Basin Municipal Water District through a grant from The State of California Department of Water Resources 2004 **CURRICULUM DEVELOPMENT BY: Educational Development Specialists** **GRAPHICS BY: Design Perspective** **ILLUSTRATION BY: Olimb Graphics** # CONSERVATION CONNECTION WATER & ENERGY USE IN CALIFORNIA # TEACHER We turn on the tap and water flows out. We turn on a lamp and light fills the room. We depend on water and energy. We need water and energy to live in this world. But where do we get the water and energy that we use? And will we always have enough to meet our needs? Conservation Connection answers those questions, showing the connections between California, our water and energy supply, and us. But providing information is only part of Conservation Connection. The goal of the curriculum is to get students actively involved—in their homes and at school—in conserving water and energy. Within the program, students have the opportunity to: - survey their families' water and energy use - survey water and energy use at their school. After gathering data, analyzing their findings, and reviewing recommendations, students make, implement, and monitor plans to decrease water and energy use. By participating in this action-based curriculum, students will learn to look critically at important environmental issues and take responsibility for finding solutions. # **Learning Objectives** - 1. Identify basic facts about the sources supplying water in California—surface water and groundwater. - 2. Identify the various uses of water throughout California in the agricultural, environmental, and urban sectors. - 3. Identify the problems of water supply meeting water demand, including: - money - the environment - population - 4. Identify ways of stretching our water supply, including: - recycling - desalination - new water-efficient technologies - conservation practices - 5. Identify basic facts about the sources supplying energy in California, including: - fossil fuels - hydropower - nuclear power - biomass - geothermal - wind - solar - 6. Identify the various uses of energy throughout California in the transportation, industry, business, and residential sectors. - 7. Identify the problems of energy supply meeting energy demand, including: - supply - the environment - money - population - 8. Identify ways of supplying energy in the future, including: - new energy-efficient technologies - renewable sources - fuel cells - conservation practices - 9. Assess water and energy usage by surveying: - personal habits - home use and efficiency - school use and efficiency - 10. Identify, plan, and implement measures to save water and energy at home and at school. # **Lesson Format** Each lesson is formatted as follows: **Lesson Overview:** Briefly summarizes the activities that students will be doing. **Vocabulary:** Lists words that are important and that may be unfamiliar to students. **Materials and Preparation:** Specifies the materials needed in the lesson (e.g., worksheets, demonstration equipment) and describes what needs to be done prior to teaching the lesson (e.g., copy worksheet, set up demonstration). **Approximate Time Requirement:** Gives the estimated amount of time needed to conduct all of the activities within the lesson. **Procedures:** Provides detailed steps for conducting the activities, including discussion questions and suggested answers. **Extensions:** Suggests other activities to extend the learning, including conducting experiments, providing more practice, addressing other content standards, and expanding the concepts into the community. ### **Materials** The following materials are included to teach the lessons: - Teacher Guide - Student Booklet (16 pages) - Transparency Masters - How Much Water Does It Use? - How Much Energy Does It Use? - Worksheet Masters - Personal Water & Energy Use (2 pages) - Energy Source Comparison - Summary of Ways to Save Water & Energy at Home (2 pages) - Personal Water & Energy Conservation Plan - Family Water & Energy Conservation Plan - School Water & Energy Conservation Plan - Assessment (2 pages) - Survey Masters - Home Water & Energy Survey (4 pages) - School Water & Energy Survey (4 pages) - Recommendation Masters - Ways to Save Water & Energy at Home (5 pages) - Ways to Save Water & Energy at School (5 pages) Any other materials needed to conduct demonstrations or other activities in the lessons are common items, for example, poster paper, water, gallon containers. All necessary materials and preparation are listed at the beginning of each lesson. # **Instructional Strategies** Each section in the student booklet begins with **Think About It...** questions, in which students are challenged to explore the answers before they are presented with the information in **Learn About It...** The *Home Water & Energy Survey* is assigned in Lesson 1, giving students time with their families to complete it by Lesson 6 when the surveys are analyzed, as well as getting students personally involved in their use of water and energy while they are learning about the topic. The *School Water and Energy Survey*, which is presented in Lesson 7, can also be conducted while students are learning about the supply and demand of water and energy in California. The school survey or a community survey could also be used as a culminating activity. ### Correlations The activities within these lessons can be used to support many of the California State Content Standards. A chart in the appendix shows lesson correlations with standards in Science, Language Arts, and Math for grades 6 through 8. # Assessment A cognitive assessment of the objectives listed previously is included in the appendix. If students read, discuss, and practice the information contained in the student booklet, the test can be used to assess their comprehension. Portfolios containing students' worksheets, surveys, and conservation plans can also be used to assess students, especially in relation to implementing and monitoring their plans. Portfolios can become an integral aspect of the instructional process. And if less focus is placed on the cognitive information and more on the applied learning, the portfolio assessment would be most appropriate. # CONTENTS | ♦ ۞ | LESSON 1: WATER, ENERGY, & YOU I. Introduce the program II. Learn About Water, Energy, & You III. Track Personal Water and Energy Use IV. Introduce the Home Water & Energy Survey Extension Activities | PAGE
. 1 | |--------------|---|-------------| | ♦ L€S | SSON 2: WATER SUPPLY & DEMAND I. Think About Water Sources II. Learn About Water Sources III. Think About Water Use IV. Learn About Water Use V. Continue Tracking Water Use Extension Activities | . 4 | | ♦ L€S | I. Think About Water & the Future II. Learn About Recycling III. Learn About Desalination IV. Learn About Conservation V. Calculate Personal Water Use Extension Activities | . 7 | | ⇔ [{ | I. Think About Energy Sources II. Prepare Student Presentations III. Think About Energy Use IV. Learn About Energy Use V. Conduct Presentations VI. Compare Energy Sources Extension Activities | . 11 | | ⇔ L€ | I. Think About Energy & the Future II. Learn About Energy & the Future III. Calculate Personal Energy Use | . 15 | # C NSERVATION C N NECTION WATER & EDERGY USE IN CALIFORNIA # CONTENTS | ♠ ② | PAG LESSON 6: HOME WATER & ENERGY SURVEY18 I. Analyze Completed Home Water Surveys II. Make Personal Conservation Plans III. Make Family Conservation Plans IV. Evaluate Conservation Plans V. Calculate Savings in Water and Energy Extension Activities | E | |---------------------|---|---| | ♦ ② | LESSON 7: SCHOOL WATER & ENERGY SURVEY I. Conduct School Water & Energy Survey II. Analyze School Water & Energy Survey III. Develop a School Water & Energy Conservation Plan IV. Monitor and Evaluate School Conservation Plan Extension Activities | | | | APPENDICES | | | Maste
W o | • Personal Water & Energy Use (2 pages) • How Much Water Does It Use? • Energy Source Comparison • How Much Energy Does It Use? • Summary of Ways to Save Water & Energy at Home (2 pages) • Personal Water & Energy Conservation Plan • Family Water & Energy Conservation Plan • School Water & Energy Conservation Plan • Assessment (2 pages) | | | Sui | rveys and Recommendations | | | | Home Water & Energy Survey (4 pages) Ways to Save Water & Energy at Home (5 pages) School Water & Energy Survey (4 pages) Ways to Save Water & Energy at School (5 pages) | | | Correl | ations to California State Content Standards | | | Resou | ces | | # LESSON 1: WATER, ENERGY, & YOU # **♦** Lesson Overview Students will: - be introduced to the importance of water and energy and compare their use to use in the past - · keep track of personal water and energy use - begin the Home Water & Energy Survey # **♦②** Vocabulary - condensation nonrenewable renewable - evaporation precipitation transpiration # **♦** Materials and Preparation - Conservation Connection student booklets - Personal Water & Energy Use worksheet (2 pages) - copy for each student (back-to-back, if possible) - Home Water & Energy Survey (4 pages) - copy for each student (as a 4-page foldover on ledger-size paper, if possible) # **♦**
Approximate Time Requirement · 1 class period ### **♦** Procedures # I. Introduce the program A. Distribute a copy of the **student booklet**, *Conservation Connection*, to each student and explain that the class is going to be learning about the use of water and energy, especially in California. Allow students a few moments to look through the book. B. Ask students to turn to page 2. Read aloud and have students discuss the questions under **Think About It....** In the discussion of each question, allow students to share their ideas, but be sure to point out the following: # 1. What would a day be like without water or energy? There would be no day as we know it without water and energy; we need the radiant heat and light from the sun; we need water to drink. Without water and energy, we could not live. # 2. How have you personally used water and energy today? Some personal uses may not be so obvious, such as reading clocks, drinking milk that was kept cold in the refrigerator, talking on the phone, and flushing toilets. # 3. How do you think your use of water and energy compares to people's use 100 years ago? A hundred years ago, people did not have such easy access to water and energy, and they did not have so many products that use water and energy. Edison did not invent the light bulb until 1879, and the first electric power station wasn't built until 1882; the electric vacuum cleaner and washing machine were invented in 1907; the Model T automobile was put into production in 1913; only about 60% of farms had flowing indoor water by 1936.) # **4.** Is there enough water and energy to last forever? We do expect the sun to continue to shine and rain to continue to fall; thus, we expect there to always be water and energy. However, will we always have enough clean water and enough energy when and where it is needed for everyone? C. Have students work in groups to list all the uses they can think of for water and for energy. Remind students that water and energy are used in places other than in the home, for example, to fight fires, grow food, manufacture paper. Ask each group to read their lists—water use and energy use. Point out that along with their direct uses, they are responsible for many "indirect" uses of water and energy in industry and agriculture. 1 # LESSON 1: WATER, ENERGY, & YOU ### II. Learn About Water, Energy, & You A. Have students read the text under **Learn About It...** on page 2. Then use the questions below to briefly discuss what they read. **Alternatively**, write the questions on the chalkboard, divide students into groups, and have each group answer the questions using the information on page 2 in their booklets. # 1. What is the water cycle? Water circulates constantly. Water that evaporates from the ground or that is released from plants through transpiration rises into the air as water vapor. In the air, it cools and condenses and eventually falls to the earth as precipitation (rain, snow, sleet, hail), where it again evaporates and rises into the air. # 2. Can we increase our supply of water? No. We have a fixed supply of water. Varying amounts of water are available in different places and at different times depending on geography and weather, but only a limited amount of water exists on Earth. # 3. How can you tell when energy is being used? Energy is being used any time there is heat, light, or motion. # 4. What's the difference between *renewable* and *nonrenewable* energy sources? Renewable energy sources never get used up; they are constantly resupplied by natural processes. For example, sun, wind, wood, and water are all renewable energy sources. Nonrenewable sources have only a limited amount. For example, once we've used up all the fossil fuels (oil, natural gas, coal), there will never be any more. # 5. Why do we need to be concerned about our supply of water and energy? As our population grows and as we find more and more ways to use energy and water, we are using more water and energy all the time. In times of drought, our supply of water is sometimes not enough for everyone. And during periods of high energy demand, such as on hot summer days, we sometimes can't produce enough energy. ### III. Track Personal Water and Energy Use A. Give each student a copy of the worksheet *Personal Water & Energy Use*. Explain that for 24 hours (starting either now or tomorrow morning), they are to keep track of every time they personally use water and energy. Review the examples. | CONSERVATION CONNECTION | | iter & Energ | | |-------------------------|-----------|--------------|--------------| | | Name: | | _ Date: | | 1 | Water Use | Time | Gallons Used | | Example: flush | toilet | 7:00 a.m. | B. Point out that they are to fill in the first two columns indicating what they used and at what time. Explain that the last column—"Gallons Used" (for water) and "Kilowatt Hours or BTU Used" (for energy)—will be completed later (in Lessons 3 and 5). # LESSON 1: WATER, ENERGY, & YOU # IV. Introduce the Home Water & Energy Survey - A. Ask students if they think any water or energy is wasted in their homes. - B. Distribute a *Home Water & Energy Survey* to each student. Read aloud the information at the top of the survey. - C. Tell students that they should work with their families to answer the questions on the survey. Explain that some of the items are easy to answer, but some will take investigation. Point out that tips for some of the items appear at the end of each section on pages 2 and 4. - D. Explain that they will analyze their answers to this survey to see how their families are using water and energy and where they can conserve. - E. Set a date for the surveys to be completed and returned (Lesson 6). ### **Extension Activities** - Prepare water and energy timelines. Research significant dates in our history of water (e.g., in 1888 Thomas Crapper perfected the valve system of the toilet; in 1913 the Los Angeles Aqueduct began delivering water; in 1914 the first drinking water standards were adopted) and energy (e.g., in 1879 Thomas Edison invented the light bulb; in 1903 the Wright Brothers flew the first airplane; in 1942 the first nuclear chain reaction was demonstrated) and make murals depicting the events throughout history. - Compare water and energy use throughout history. Divide students into groups and assign each group to research a particular historical group of people—such as the first colonists, early Native Americans, settlers on the frontier, plantation owners during the Civil War, etc.—to determine their water and energy sources and uses. - Investigate droughts in California. What defines a drought? When was the last one in California? What's the history of droughts in California? How long do they last? What effects do they have on people, on the environment, on the economy? # LESSON 2: WATER SUPPLY & DEMAND # **♦ Lesson Overview** Students will: - · learn about surface water and groundwater - determine how water is used in California (agriculture, environment, urban) - discuss the problem of water supply meeting water demand # **♦** Vocabulary - ___• aqueduct - overdraft - aquifer - reservoir - groundwater - · surface water # **♦ Materials and Preparation** - Conservation Connection student booklets - Topographical wall map of California # **♦** Approximate Time Requirement ___• 1 class period ### **♦** Procedures ### I. Think About Water Sources - A. Have students open their **student booklets** to page 3, *CONNECTION: Water Sources & California*. - B. Read aloud and discuss the questions under **Think About It....** ### **II. Learn About Water Sources** - A. Have students read the information on page 3 about surface water and groundwater and use the following questions to generate a discussion. - 1. What happens to all the rain that falls? About 1/3 of the rain that falls ends up in rivers, lakes, and streams. The rest is used by plants and animals, soaks into the ground, and evaporates. ### 2. What is surface water? Surface water is all the water we see on the surface of the earth—water in creeks, streams, rivers, lakes, the ocean. ### 3. What is groundwater? Groundwater is water under the surface of the earth that collects in aquifers, which are basins underground where water is stored in spaces between particles of sand, gravel, and rock. - **4.** How does water get into the ground? Water soaks into the ground from rain, irrigation, river beds, and recharge ponds. - **5.** How do we get the water out of the ground? Wells are drilled into the ground and the water is pumped up. - 6. What does "overdraft" mean? "Overdraft" means that too much water has been pumped out of the ground, which can cause land to sink, the aquifer to compact and be unusable, or plants depending on the groundwater to die. 7. In California, how much of the water we use comes from surface water and how much from groundwater? Most years, about 2/3 of the water we use comes from surface water and about 1/3 comes from groundwater. # LESSON 2: WATER SUPPLY & DEMAND ### III. Think About Water Use - A. Have students turn to page 4 in their **student booklets**. - B. Read aloud and discuss the questions under **Think About It....** ### IV. Learn About Water Use - A. Direct students' attention to the graph on page 4. Point out the percentages indicating how much water is needed by each of the sectors. - B. (optional) Divide students into four groups: - agriculture - environment - industry and business - homes and public services Have each group prepare a brief presentation as to how water is used by their group and why water is so important to their group. ### C. Ask students: 1. In what category are most of your personal uses of water? Personal uses of water are in the urban category. - 2. How
does the use of water in each sector affect you? - We eat the food that is grown by agriculture; - we use the products that are made by industry; - we shop in the stores and use the services of businesses; - we depend on fire fighting, street cleaning, and other public services; - we depend on the wetlands and fresh water basins for clean water; - we eat fish from rivers, streams, and oceans; - we enjoy the beauty and other benefits of the environment. - 3. What sector uses the most water where you live? This, of course, will vary by region. Southern California coastal area has a high urban water use; central California has a high agricultural water use; northern California has a high environmental water use. - D. Read aloud the paragraphs at the bottom of page 4. Emphasize that though most of the water in California is in the northern third, most of the people are in the southern two-thirds. - E. Look at a topographical map of California. Have students note where most of the natural rivers and lakes are and where most of the cities are. Ask students why they think that is. - F. Have students turn to page 5 and read the first col- # LESSON 2: WATER SUPPLY & DEMAND umn about the aqueducts and reservoirs that have been built to distribute water to people in California. Have students determine approximately where their city is on the map. Ask if they know the source of water for their city. - G. Pose the question stated in their booklets: "So what's the problem?" Discuss, as shown on page 5, the three water supply problems facing California—money, the environment, and population. - H. Have students speculate on the question at the bottom of the page—"Where will we get more water?" ### V. Continue Tracking Water Use - A. Remind students that they should be keeping track of all the water and energy that they are using today. - B. Check students' *Personal Water & Energy Use* worksheets to be sure they are being filled in and answer any questions students may have. ### **Extension Activities** - Research your city's water supply and water uses. Find out, either through Internet research or by calling your water agency, information about the supply and demand of water in your area. - Make pictographs showing the various uses of water in each sector. Locate pictures, or draw them, showing many different uses of water in agriculture, industry, business, homes, cities, the environment. - **Begin a water issues file.** Look through newspapers, magazines, and the Internet for articles about water supply in California. Discuss the articles, especially if there are conflicting viewpoints. - Demonstrate groundwater and surface water. Gather the following materials: large glass jar or small aquarium, aquarium gravel, watering can, water, meat baster. Fill the jar or aquarium with gravel, building the ground up slightly higher on one side than the other. Sprinkle water from the watering can into the jar or aquarium to simulate rain. Saturate the ground but do not pour so much that water shows above ground. To simulate the drilling of a well, use the meat baster to pump up some groundwater. Sprinkle more water into the jar or aquarium until a "lake" forms at the low ground end. Experiment with "raining" more and "pumping" more to demonstrate the interaction between groundwater and surface water. ### **♦ Lesson Overview** Students will: - learn about ways to stretch our supply of water recycling, desalination, conservation - analyze their personal water use # **♦ Vocabulary** - __• conservation - desalination - · reclaimed water - · recycled water - technology # **♦ Materials and Preparation** - Conservation Connection student booklets - Personal Water & Energy Use worksheets filled in by students - How Much Water Does It Use? information sheet - make a transparency - · materials for recycling demonstration - two clear gallon containers - a measuring cup - water (175 ounces, about 11/2 gallons) - materials for desalination demonstration - teakettle - 2 teacups - hot plate - oven mitt - cup of salt water (enough salt added to water to taste the salt) - straws # **♦** Approximate Time Requirement ____• 1 to 2 class periods ### **♦** Procedures ### I. Think About Water & the Future - A. Have students open their **student booklets** to page 6, *CONNECTION: Water & the Future*. - B. Read aloud and discuss the questions under **Think About It....** # **II. Learn About Recycling** - A. Have students read the first paragraph on page 6 under **Learn About It...** - B. Display a clear gallon container and tell students that this container is going to represent the supply of water for homes in their community for a year. Have students fill and mark the container (with tape or marker) as follows: - add 5 oz., mark the level, and label: DRINKING & COOKING 5% - add 5 oz., mark the level, and label: FAUCETS 5% - add 12 oz., mark the level, and label: LAUNDRY 12% - add 18 oz., mark the level, and label: BATHING 18% - add 22 oz., mark the level, and label: TOILETS 22% - add 38 oz., mark the level, and label: OUTDOOR USES - 38% Explain that the percentages indicate the approximate amounts needed by homes in California for each particular use. # C. Ask: - 1. What needs the most water? outdoor uses - 2. What uses the most water in the house? toilets - 3. For each use, what happens to the water? - For toilets, bathing, laundry, and faucet uses, the water goes down the drain, into the sewer, then to the wastewater treatment plant. - For drinking & cooking, the water is consumed by us. - For outdoor uses, the water soaks into the ground. - D. Show students the empty container and tell them that it represents the wastewater treatment plant. Have students "dispose" of the water in the first container appropriately—that is: - use the water labeled OUTDOOR USES to water plants, or trees, or the lawn - pour the water from FAUCETS, LAUNDRY, BATHING, and TOILETS into the empty container (signifying down the drain to the wastewater treatment plant) - drink the water labeled DRINKING & COOKING (if you are sure that the water and the container are clean) - E. Ask students to imagine that next year there's a drought and that your community's total supply of water for household uses is now only 3/4 of what it was the year before. Refill the first container with 75 ounces of clean water. (Note: If instead of a drought, the population increased, the original supply might stay the same 100 ounces but the amount needed for each of the uses shown on the container would increase. The resulting effect would be the same.) - F. Ask students: - **1.** Is there enough water for all the uses? - 2. How could the supply be extended to have enough? Water that went down the drain to the wastewater treatment plant could be recycled to water lawns. Also, less water could perhaps be used for some of the other uses. - 3. Would there be enough water if some of the water in the wastewater container were used? yes, with still some left over - 4. Is water recycled? Yes. California has been recycling water to use for irrigation for many years. - G. Have students read the information about *Recycling* in their books on page 6. Discuss: - What can recycled water be used for? - Why is recycled water sometimes more expensive? ### III. Learn About Desalination - A. Ask students: - 1. Where do you see the most surface water when you look at a world map or globe? in the ocean - 2. Why don't we use ocean water? *It's too salty.* - 3. Is there any way to take the salt out of the water? yes, through desalination - B. Set up the desalination demonstration: - 1. Pour the cup of salt water into the teakettle. - 2. Ask a student to use a straw to taste a little of the water and tell the rest of the class how it tastes. - 3. Place the teakettle on the hot plate. - 4. Heat the salt water until it boils and turns into steam. - 5. Put on the oven mitt and hold one teacup upside down over the escaping steam from the teakettle so the water vapor collects in the cup. - Place the second teacup underneath so that as the vapor condenses water will drip into the second cup. - 7. When most of the water has boiled out of the teakettle, have students taste the water that has collected in the teacup. Explain that the water has been "distilled," which is one method (though not the one commonly used) to remove salt from water. C. Have students read the information about *Desalination* in their books on page 6. Discuss: ### **IV. Learn About Conservation** - A. Have students look at page 7 and ask: - 1. Why is conservation the best way to stretch our water supply? Conservation would: - increase our supply at no extra cost - decrease our costs for distributing water - decrease our costs for cleaning wastewater - benefit the environment by taking less fresh water out of it and discharging less wastewater into it. # 2. What are the two major methods of conserving water? We can conserve water with: - new technologies, such as toilets and washers that use less water - non-wasteful practices, such as taking shorter showers and planting low water-use plants. B. Have students brainstorm ways to conserve water. Tell them that when they analyze their *Home Water & Energy Surveys* they will learn more about ways to save water. ### V. Calculate Personal Water Use A. Ask students to take out their *Personal Water & Energy Use* worksheets. Take a quick tally to see what **water** uses were most common among students. | | Name: | | Date: | |-------------------|-----------|-----------|--------------| | | Water Use | Time | Gallons Used | | and the | | | | | Example: flush to | oilet | 7:00 a.m. | - B. Show the transparency *How Much Water Does It Use?* Point out to students that for each use two amounts are shown—a regular amount and a water
conserving amount. - C. Have students fill in the amounts of water for each water use they have listed. For any uses not shown on the transparency, have students estimate the amount of water they used based on figures for other uses. - D. Have students total the number of gallons they used for one day. Add up the total number of gallons used by the class and divide by the number of students in the class to determine the average amount used per person. # E. Tell students that: - indoors, each person in California uses approximately 100 gallons of water each day - outdoors, on average, each person uses almost another 100 gallons of water each day - a family of 5 needs about 326,000 gallons of water a year—that's an acre-foot of water, which is enough to fill a football field a foot deep. Compare these figures to your class average and discuss why there might be differences. - F. Ask students if from this list they can see any areas where they could conserve water. - G. Use students' personal use water figures to do some math exercises based on the level of the class. - Use the average daily use per person to estimate the total daily use for the entire school, for the community, for the state (approximately 35 million people). - Figure the number of gallons a person would use in a year... in his/her entire life so far... by the time he/she is 45 and 85. - Calculate how much water would be saved if everyone in the class used a low-flow showerhead instead of a regular showerhead for a day, a month, a year. - Figure how much water could be conserved in one day by using all the water-saving methods. - Calculate how many fewer gallons they would have to use to reduce their water use by 10%, by 20%. (NOTE: Keep the Personal Water & Energy Use worksheets to calculate energy use in Lesson 5.) # **Extension Activities** - Conduct a shower versus bath experiment Have all students who have bathtubs at home fill their tubs to take a bath, but tell them that before they get in the tub to measure the depth of water. Make a chart in class recording the various depths of water. Next, tell students to take a shower in the same bathtub, but before they begin they should close the bathtub drain so that the water will collect in the tub. Tell them to time their shower and to measure the depth of water that has collected in the tub when they are finished. Record the figures on the chart and compare. - Research conservation products and report on water savings. Determine an average cost for various new water-saving products (e.g., Energy Star washing machine, low-flow showerhead), and calculate how much water is saved and how long the product will take to pay for itself. - Investigate indirect uses of water—that is, water that they do not use first-hand but that is needed to make products they use or to provide services they use. How much water is needed for such indirect water uses as: generating electricity, growing wheat to make bread, manufacturing a car, raising a cow, cleaning streets. - Research and design a graywater reclamation system. Find out how various designs work for recycling water at home, what regulations must be followed, and what problems might exist? Have the class work in teams to design a system for a new home that is being built. - Research the economics of recycling water. Compare using recycled water to using imported water. What are differences in cost? What are the advantages and disadvantages of each? # Lesson Overview Students will: - prepare and give presentations on the various energy sources we currently use - determine how energy is used in California - discuss the problem of energy supply meeting energy # Vocabulary - biomass fission - hydropower - nuclear power - fossil fuels - thermal • petrochemicals • turbine-generator solar - geothermal - photovoltaic - uranium # Materials and Preparation - Conservation Connection student booklets - Energy Source Comparison worksheet - copy for each student or group - materials to make posters # Approximate Time Requirement __• 2-3 class periods, depending on time to prepare and give presentations ### Procedures ### I. Think About Energy Sources - A. Have students open their **student booklets** to page 8, CONNECTION: Energy Sources & California. - B. Read aloud and discuss the questions under Think About It.... # **II. Prepare Student Presentations** - A. Have students read the first paragraph on page 8 under Learn About It - B. Tell students that to learn more about our energy resources, each of them is going to become an "expert" about a certain energy source and will then inform the rest of the class about that source. - C. Divide the class into seven groups, one for each of the energy sources described in their books: - fossil fuels biomass - · wind - hydropower geothermal - solar - · nuclear power - D. Explain that each group should use the information in their books plus whatever other information they gather to become "experts" about their energy source. Tell students that each group is to prepare a poster and a brief report about their source but can also use other methods to present their information to the rest of the class. - E. Inform students how long you are giving them to prepare their presentations, when they will give their presentations, and about how long each presentation should be. ### **III. Think About Energy Use** A. Have students look at page 12 in their **student booklets**, CONNECTION: Energy Use & California. B. Read aloud and discuss the questions under **Think About It....** ### IV. Learn About Energy Use A. Read the statistics under **Learn About It...** From 1960 to 2000, California's population doubled. But California's energy use almost tripled!" Point out that means each person is using more energy. Ask students why they think that's true. (We have more products that use energy; we have bigger houses; we drive more; etc.) - B. Direct students' attention to the graph on page 12. Ask: - 1. In what categories are you responsible for the use of energy? All of them. We personally use energy in our homes. We attend school and shop in stores. We use products that are made by industry. And we ride in cars, buses, trains, and/or airplanes, as well as use products that are transported by ships, trucks, trains, and planes. 2. What provides the energy needed in each sector? The transportation sector uses mainly oil, which is made into gasoline and other fuels. Homes, businesses, and industries depend mostly on natural gas and on electricity. **3.** What energy sources are used to generate electricity? All energy sources—fossil fuels, hydropower, nuclear power, biomass, geothermal, wind, solar—can be used to generate electricity. (NOTE: Have students look at the information of the context of the information of the context of the information of the context of the information of the context of the information of the context co (NOTE: Have students look at the information under each energy source on pages 8-11 to find out and graph how much electricity each source generates in California.) *In California, electricity is generated by:* - fossil fuels (primarily natural gas) - more than 50% - hydropower about 23% - nuclear power about 16% - geothermal about 5% - biomass about 2% - wind about 1% - solar less than 1% - C. Read the paragraphs at the bottom of page 12 and then pose the question stated at the top of page 13: "So what's the problem?" D. Discuss, as shown on page 13, the problems we face in California, and the nation, concerning our use of energy—supply, environment, money, E. Have students speculate on the question at the bottom of the page—"How will we have enough energy for the future?" ### V. Conduct Presentations - A. Distribute to each student or work group a copy of the *Energy Source Comparison* worksheet. Explain to students that as they listen to each presentation, they should be fill in the worksheet indicating the advantages and disadvantages of each energy source. Tell them to pay particular attention to the areas of: - cost - supply - environmental effects - B. Have each "expert" group present their poster and information about their energy source. After each presentation, ask the class if they have any questions to ask the experts. - C. Display the posters around the room. # **VI. Compare Energy Sources** - A. When all the presentations have been completed, discuss the *Energy Source Comparison* worksheet using the sample responses below as a guide. - B. Point out to students that every energy source has advantages and disadvantages and that meeting our energy needs is not easy. # SAMPLE RESPONSES # Energy Source Comparison What are some advantages and disadvantages of each of our energy sources? Think about: # environmental effects | 3 | | | |---------------|---|--| | Energy Source | Advantages | Disadvantages | | fossil fuels | Fairly easy to obtain and to use Systems in place to use them in our cars, homes, factories, and power plants | Nonrenewable Dependence on other countries for the amount we use Becoming more difficult to find and get out of the ground so costs continue to increase Contribute to air pollution | | hydropower | Renewable Clean for the environment | Only a limited number of places with water that can be used for hydropower | | nuclear power | Large supply since uranium, the fuel, is a common mineral found around the world (S) Not expensive because uranium is common | Radioactive waste, which can be harmful to us | | biomass | Renewable (S) Inexpensive fuel (trash and plant waste) | Pollutants released into the air when trash is burned | | geothermal | Renewable On't have to pay for fuel
Clean for the environment | Only in areas where heat is close to the surface Costs to build special power plants and to reinject water into the ground | | wind power | Renewable On't have to pay for wind Clean for the environment | Not reliable since winds must blow at a constant high speed | | solar | Renewable © Don't have to pay for sunshine Clean for the environment | Not reliable since the sun doesn't always shine Needs special power plants and special equipment—solar cells and solar collectors | ### **Extension Activities** - **Demonstrate air pollution**. Gather the following materials: white porcelain cup or plate, candle, matches. Tell students that you are going to demonstrate how fossil fuels produce pollution. - Light the candle. Explain that the candle is made, in part, from oil, a fossil fuel. - Briefly place the cup or plate near the top of the flame until a black smudge appears; then remove the cup from the flame. - Wipe off part of the black soot with a tissue to show that the cup was not burned or scorched. Ask students why they think the cup turned black. - Explain that burning the candle releases hot gases and tiny particles—air emissions—which rise quickly up into the air; some of the emissions are invisible and some can be seen as smoke. When the smoke settles on a surface, it produces soot. - Tell students that burning a candle produces very few air emissions; but burning fossil fuels in cars, power plants, factories, and other buildings produces a lot of air emissions that can cause air pollution. - Identify fossil fuel products. Remind students that fossil fuels are used to make chemicals that are used to produce many products that we use every day. Give students a few examples of fossil fuels products: - Plastic—bags, balls, toothbrushes, dishes, furniture - Fabric—polyester, nylon, vinyl - Medicine—cough syrup, aspirin - Cosmetics—hand lotion, nail polish, shampoo - Other products—floor wax, glue, film, ink, insect spray Have students identify various objects around the classroom that are made from fossil fuels. - Play "What Am I?" Divide students into two (or more) teams. Either alternate having the teams answer or pose the question to all teams and allow the first team that raises a hand (or rings a bell or calls a name) to answer. State various facts, including advantages and disadvantages, about an energy source and have students guess the source. For example: "I'm renewable; I do not create air pollution; I use falling water to create electricity." (hydropower) - Make a solar collector. Gather the following materials: black plastic trash bag, rubber hose about 2 or 3 feet long, thick rubber band, string, water. Tell students that they are going to make a solar collector to heat water. - Fill the plastic bag about half full with water. - Insert one end of the rubber hose into the top of the bag and secure the bag around the hose with the rubber band. - Tie the string tightly around the plastic bag just under the end of the hose in the bag. - Lay the bag in the sun for at least one hour. - Hold the bag upside down. Untie the string around the bag and carefully feel the water than runs out through the hose. - Measure and compare wind speed. Find the windiest spot at your school and use an anemometer to measure the wind speed at various heights, times of day, times of year. - **Demonstrate a turbine**. Use a toy pinwheel (or construct a metal pinwheel out of a can lid) to demonstrate how the blades are turned by steam, falling water, and wind. # LESSON 5: ENERGY & THE FUTURE ### Lesson Overview Students will: - learn about ways to meet our energy demand in the future, including energy efficient products, renewables, fuel cells, and conservation - analyze their personal energy use - calculate the cost of the energy they use. # Vocabulary - BTU - efficiency - fuel cell - kilowatt hour - sustainable # Materials and Preparation - Conservation Connection student booklets - Personal Water & Energy Use worksheets filled in by students - How Much Energy Does It Use? information sheet make a transparency - an electricity bill and a natural gas bill - bring in the bills and find the cost per kilowatt hour for electricity and the cost per BTU for natural gas OR - call or check online to determine the costs # Approximate Time Requirement • 1-2 class periods ### Procedures ### I. Think About Energy & the Future - A. Have students open their student booklets to page 14, *CONNECTION: Energy & the Future*. - B. Read aloud and discuss the questions under **Think About It....** # II. Learn About Energy & The Future A. Read aloud the first paragraph under **Learn About It...** on page 14. B. Have students read the text on pages 14 and 15. Then use the questions below to briefly discuss what they read. **Alternatively**, write the questions on the chalkboard, divide students into groups, and have each group answer the questions using the information on pages 14 and 15. # 1. What does it mean to increase energy efficiency? It means using less energy to do the same or more work. # 2. Are appliances today more or less efficient than in the past? Appliances today are more efficient. Since 1980, appliances—such as refrigerators, dishwashers, clothes dryers—have improved in energy efficiency by 30 to 90%, depending on the product. Today, Energy Star rated products have advanced technologies that use 10 to 15% less energy than standard models. # 3. How can a thermostat help us use less energy? Some thermostats can be programmed to automatically change the setting at various times of the day. That means that the heat or the air conditioning can be programmed to go up or down or off so that the heat or AC is not accidentally left on when it isn't needed. 4. How much less energy does a compact # LESSON 5: ENERGY & THE FUTURE # fluorescent light bulb use than a standard incandescent bulb? A compact fluorescent light bulb uses 75% less electricity than a standard light bulb, and it can last up to 10 times longer. # 5. Why don't we use more renewable energy sources now? Compared to fossil fuels, renewable energy sources have been expensive, less efficient, and more difficult to use. # 6. What are the benefits of using more renewable energy sources? Renewable energy sources are: - sustainable, meaning they will never run out - non-polluting for our air and water - available in the United States, which means we do not have to depend on other countries for them. ### 7. How does a fuel cell work? In a fuel cell, hydrogen and oxygen are combined to produce electricity; no fuel is burned. # 8. What are the advantages and disadvantages to using fuel cells? An advantage to using fuel cells is that they produce no pollution; the only emissions from a fuel cell are heat and pure water vapor. The disadvantages are that hydrogen is very expensive and it is difficult to store. # 9. Why do each of us use more energy today than we did in the past? Although energy efficiency of appliances has improved, we have more "things" that use energy. Also, many of our appliances have a "stand-by" mode, which continues to use energy even when the appliance is turned off. # 10. What are the benefits of conserving energy? By conserving energy, which means using it wisely and not wasting it, we can: - save money - put fewer pollutants into the environment - have more energy available for the future. # III. Calculate Personal Energy Use A. Ask students to take out their *Personal Water & Energy Use* worksheets. Take a quick tally to see what **energy** uses were most common among students | Name: | | Date: | | |----------------------|-----------|---------------------|--------| | Energy Use | Time | Kilowatt Hours OR B | TU Use | | Example: alarm clock | 6:30 a.m. | · | | | | | | | | | | | | | | | | | | | It Use? Point out to students that: - The amount of energy used by electric appliances is measured in watts. Our use of electricity is measured by kilowatt hours. One kilowatt-hour (kWh) is 1,000 watts of electricity use for one hour. That would be the same as a 1,000 watt hair dryer used for one hour, or a 100 watt incandescent light bulb burning for 10 hours. - The amount of energy used by appliances that run on natural gas is measured in BTU, which stands for British Thermal Units. One BTU signifies the quantity of heat needed to raise the temperature of one pound of water by 1 degree Fahrenheit; it is a very small unit. - C. Have students fill in the number of kWh for each electrical appliance they used. Tell them that if # LESSON 5: ENERGY & THE FUTURE - any of their appliances—furnace, clothes dryer, water heater, or stove—uses natural gas instead of electricity, they should fill in the BTU figure. (NOTE: If students aren't sure, just have them use the kWh figure.) For any uses not shown on the transparency, have students estimate the number based on figures for other uses. - D. Have students figure the total number of kilowatt hours and BTU they used for one day. (*NOTE*: You can convert all numbers to kWh using this formula: 3,413 BTUs = 1 kWh.) Add up the total numbers used by the class and divide by the number of students in the class to determine the average amount used per person. - E. Tell students that figures indicating the average use of energy per person per day in California vary widely. Remind them that each person is responsible for not only **direct** energy usage but also **indirect** usage—the energy needed to make the products and grow the food that each of us uses. - F. Tell students that the average electricity use **per household** is calculated to be about 17 kilowatt hours per day. Explain that in a household, often several people at the same time use the same light, watch the same television, use the same heater, and so on. - G. Show students an electricity bill and a natural gas bill and point out the cost
per kilowatt hour of electricity and cost of natural gas. Point out that natural gas is usually billed in *therms* and that one therm equals 100,000 BTU.(Alternatively, simply tell them the cost that you learned from your electricity and gas companies.) - H. Use students' personal use energy figures to do some math exercises based on the costs of electricity and natural gas in your area. - Figure the cost of the electricity and natural gas that they used. - Use the average daily kWh use per person to estimate the total daily use and cost for the entire school, for the community, for the state (approximately 35 million people). - Figure the number of kWh a person would use in a year... in his/her entire life so far... by the time he/she is 45 and 85. Then figure the costs. - **Determine costs.** Use the following formula to figure the cost of using various electrical appliances: - Watts x Hours Used x Cost = Operating Cost - Research conservation products and report on savings. Determine an average cost for various new energy-saving products (e.g., Energy Star clothes dryer, programmable thermostat, lowemission windows) and calculate how much energy is saved and how long the product will take to pay for itself. - **Demonstrate efficiency**. Gather the following materials: pots or pans of the same shape and size but of different materials (e.g., glass, steel, copper), hot plate, water, stopwatch. Heat equal amounts of the same temperature water in each pan until the water boils. Record the times and determine which material had the best heating efficiency. - Experiment with lighting. Gather the following materials: photographer's light meter, fluorescent and incandescent light bulbs of equal wattage, a lamp that can use either bulb. In a darkened room, turn on the incandescent light. Use the light meter to measure the amount of light given off at distances of 3 and 10 feet from the light. Record the findings. Carefully touch the bulb after it has been on for a few minutes to determine how hot it is. Follow the same procedures using the fluorescent bulb. Determine which is more efficient and why. - Test low-emission windows. Gather the following materials: sheet of ordinary glass, sheet of low-emission glass, two identical boxes, two thermometers. Put a thermometer inside each box and place a sheet of glass on top of each box. Put the boxes next to each other outside in the sun. Measure and record the temperatures inside each box every 15 minutes. Expose the boxes to different conditions (e.g., sunny day, overcast day, tree-shaded) and compare the differences. # LESSON 6: HOME WATER & ENERGY SUR- # Lesson Overview Students will: - analyze their Home Water & Energy Surveys to determine areas where they could improve conservation at home - review ways to save water and energy at home - develop personal and family conservation plans - evaluate and revise plans # Vocabulary - aerator - insulation - caulk - mulch - displacement - · weather strip - hybrid - xeriscape # Materials and Preparation - *Home Water & Energy Survey* completed by each student - Ways to Save Water & Energy at Home (5 pages) - make a transparency of each page - SUMMARY of Ways to Save Water & Energy at Home (2 pages) - copy for each student (back-to-back if possible) - Personal Water & Energy Conservation Plan - copy for each student or have students make their own on notebook paper - Family Water & Energy Conservation Plan - copy for each student or have students make their own on notebook paper # Approximate Time Requirement - 1 class period to analyze and make personal plans - 1 class period to evaluate personal and family plans and calculate savings # Procedures ### I. Analyze Completed Home Surveys - A. Have students get out their *Home Water & Energy Survey*. Ask how they did on the survey. - 1. Did your families get involved? - 2. What did your families say? - 3. Did you find any areas needing improvement? - B. Tell students to circle on their surveys the number of any item that was marked **b** or **c**. Explain that these answers indicate either a "waster" activity or a "don't know" response. - C. Take a quick tally to see which items were circled the most. D. Explain that for every item there are recommendations for "ways to save" water or energy. Distribute a copy of the *SUMMARY of Ways to Save Water & Energy at Home* to each student. Explain that this sheet summarizes the complete recommendations that they will discuss using the overhead. Have students circle those items on the summary that they circled on their surveys. | Part 1: WATER | No Cost Ways | Low Cost Ways | Most Cost Ways | |--|--|---|---| | 1, 2
Toilets | Use a wastebasket instead of flushing
trash down the toilet. | Install a displacement device in the toilet tank. | Get new low-flush toilets. | | 3, 4
Showers | Take shorter showers and shallower baths. | Install a new low-flow showerhead. | - | | 5, 6
Faucets | Turn the water off while brushing your
teeth, shaving, washing dishes, etc. | Install aerators on all your faucets. | (8) | | 7, 8
Dishwasher and
Clothes Washer | Wash full loads of dishes and clothes. Use the shortest cycles. Use cold water in clothes washer whenever possible to save energy. Air dry dishes in the dishwasher by opening the door slightly after the final rinse to save energy. | | Replace old appliances with Energy Star-
rated appliances. | | 9, 10, 11
Lawn and
Garden | Tim around, clean out, adjust, and repair sprinklers so they direct water only onto the lawn. Set a timer to remind you to turn sprinklers off. Water early in the morning. (Avoid peak only only only only only only only only | Replace broken sprinkéhradú. Aerate your lawn so that vater soaks in. Use a shut-off nozzle on hose. Install automatic irrigation timers. | Update your irrigation system. Plant low-water use lawns and plants. Replace lawns with drought-tolerant ground cover and shrubs. | | 12, 13
Outdoor Cleaning | Use a broom instead of the hose. Use a bucket of water not a running hose to wash your car. | Use a shut-off nozzle on the hose. | | | 14
Pool | Lower the water temperature to reduce
evaporation and to save energy. | | Use a pool cover. | | 15
Leaks | | • Fix the leak. | Call a plumber. | - E. Project the transparencies of *Ways to Save Water* & *Energy at Home* and review the recommendations, especially in the areas where students had items circled. Explain that the second column provides a little information about why it is important to save water or energy in that area (*for example*, *heating and cooling*); the other columns describe what actions could be taken in their homes to conserve water and energy. Point out that there are various levels of cost for implementing these recommendations—from no cost to quite a lot. - F. Explain that many of the recommendations relate directly to the items on the survey—for example: "wash full loads in clothes washer" and "turn down the heater thermostat." But point out that there are also other recommendations in each area—for example: "use the shortest cycle possible in the clothes washer" and "install a new programmable thermostat." - G. Have students look at the backs of their student booklets. Point out that this water and energy efficient home depicts all the recommendations of ways to save water and energy. # LESSON 6: HOME WATER & ENERGY SURVEY ### **II. Make Personal Conservation Plans** - A. Explain that many of the recommendations for conserving water and energy shown on the *Ways to Save* sheet are simple practices and habits that anyone can do—like turning off the water while brushing teeth—while others involve more effort and expense. - B. Ask students to look at the various ways to save in the areas where they have items circled. Discuss some of the activities that students can do personally to conserve water or energy—that is, practices and habits that they can do without the help of their families. - C. Distribute a *Personal Water & Energy Conservation Plan* to each student or have them make their own. Ask students to list those activities that they can and **will** do to help conserve water and energy. Discuss the activities that students list. - D. Have students illustrate one or more conservation practices on the back of their plans. | C | Personal | Water & | Energy | Conservation | Plan | |--|---------------------|-----------------|-----------------|-------------------------|------| | UM TER G eterby use in Chlifornia | Name: | | | Date: | | | List thos | e activities that y | ou can and will | l do to help co | nserve water and energy | - | <u> </u> | | | | | | | | | | | | | 130 | * | | | | | | VEI! | / – | | | | | | 40 | | | | | | | | | | | | | # **III. Make Family Conservation Plans** - A. Tell students that they are to take home, share, and discuss with their families the *SUMMARY* of Ways to Save Water & Energy at Home. Encourage students to talk with their families about: - the importance of conserving water and energy - the circled items on the *Summary* that indicate areas in which their family can improve as shown by the survey - what they learned about water and energy use and
conservation in each of the areas. (NOTE: You may also want to photocopy the Water and Energy Efficient Home from the back of the student booklet to send home with students.) - B. Distribute a *Family Water & Energy Conservation Plan* to each student or have them make their own. Tell students to work with their family members to make a list of the ways their family can save water and energy, using the recommendations on the *Ways to Save* sheet. - C. Set a date for the Family Plans to be completed and returned. | | Name: | Date: | |-------------------|---|-------| | List what your fa | mily will do to help conserve water and energy. | 8 | | CONSERVATIO | n Practices | 101 | New Technology | | | - Ÿ | | | | | | | | SHEET. | | | # LESSON 6: HOME WATER & ENERGY SURVEY ### **IV. Evaluate Conservation Plans** - A. When students bring back their *Family Water & Energy Conservation Plans*, take a tally to see what students' families are planning to do to conserve water and energy. - B. Have students review their Personal Plans and their Family Plans each week. Tell them to put a check by the activities that are being done and to cross off any items that have been completed (for example: *fix leaky faucet*). Have students update and change plans where necessary. - C. Discuss the plans: - 1. Why are certain activities not being done? - 2. What changes have been easy to make? - 3. What changes have been difficult? - 4. What else can they do? Ask students to think about what they can do to see that the conservation practices are followed. For example, if long showers are still being taken, perhaps they could put a timer in the bathroom; if the heat is still being left on at night, perhaps they could put more blankets on the beds. ### V. Calculate Savings in Water and Energy - A. Using the information on the sheets *How Much Water Does It Use?* (from Lesson 3) and *How Much Energy Does It Use?* (from Lesson 5), have students calculate: - How much water and energy their family is saving. - How much water and energy is being saved by the entire class. - B. Using the costs for water, electricity, and natural gas in your area (determined either from bills or by contacting utilities) have students calculate how much money their families can save per month, per year. ### **Extension Activities** - Design a water and energy efficient home. Have students research and make plans to build and furnish a home that would make efficient use of water and energy. - Organize a conservation campaign. From their surveys, have students determine what areas most need improving. Have students plan how they can help people in their community conserve. For example, they might: - develop flyers to hand out - fix leaks - distribute conservation equipment, such as aerators - fix, unclog, or adjust sprinklers so that pavement is not being watered - perform draft tests on windows and caulk air leaks. - Compare models. Have students look at and compare the "Energy Guide" on appliances such as refrigerators, clothes washers, clothes dryers, and dishwashers. Why do some models use less energy or water? - Conduct solar experiments. How does window size affect solar heating? What placement of windows provides the most effective solar heating of a building? How does shading windows affect the temperature inside the building? Which keeps a room coolest: drapes, window shades, blinds? - **Demonstrate insulation.** Gather the following materials: 2 small water glasses, 2 thermometers, ice chest with ice or a refrigerator, cotton balls, small corrugated cardboard box. Fill the glasses with equal amounts of room temperature water. Measure and record the temperatures. Put cotton balls on the bottom of the cardboard box; put one glass inside; then pack the empty space between the glass and the side of the box with cotton balls. Put a thermometer in each glass and place the glasses—one in the box and one not—inside the ice-filled ice chest or refrigerator. Check and record the water temperatures after 5 minutes and 10 minutes. # LESSON 7: SCHOOL WATER & ENERGY **IMPORTANT:** Before students survey the school, and particularly before they try to instigate changes at the school, it is important to get support from your administration. You may also need to talk with maintenance staff to inform them of students' plans and to ask for their help. ### Lesson Overview Students will: - conduct a survey of water and energy use at their school - analyze the School Water & Energy Survey to determine areas where conservation could be improved - review recommendations to save water and energy at school - develop and implement a school conservation plan - evaluate their school plan - conduct and analyze a survey at a community facility # Materials and Preparation - School Water & Energy Survey (4 pages) - copy one for each student or each of the 5 groups (as a 4-page foldover on ledger-size paper, if possible) - make a transparency and/or a master sheet of each page - Ways to Save Water & Energy at School (5 pages) - make a transparency of each page - School Water & Energy Conservation Plan - make a transparency and/or a master sheet # Approximate Time Requirement - 1-2 class periods to plan and conduct the school survey with, perhaps, some out of class time - 1-2 class periods to analyze survey and make conservation plan - 10-15 minutes periodically to monitor and evaluate plan ### Procedures # I. Conduct School Water & Energy Survey - A. Tell students that besides at home, they also can make an impact on water and energy conservation at school. Show on the overhead the *School Water & Energy Survey*. Read aloud the information at the top of the survey and point out the following: - Survey is divided into two parts: Part 1: Water Part 2: Energy - Some questions simply require observation to be answered; others require them to do a little research or to talk to maintenance people. - Tips for some of the items appear at the end of each part on pages 2 and 4. - B. Divide the class into **five** groups to cover the various areas on the survey: - 1. Water Indoors (*Items 1-7*) - 2. Water Outdoors (*Items 8-16*) - 3. Energy Heating and Cooling (Items 17-25) - 4. Energy Lights and Appliances (*Items 26-30*) - 5. Energy Cafeteria (*Items 31-34*) - C. Distribute copies of the survey and have the groups meet to determine what needs to be done and how they will get the answers to each question. - D. Set a date for completion. ### II. Analyze School Water & Energy Survey - A. Discuss findings from the *School Water & Energy Survey*. Have each group share the results from their section of the survey and mark all the responses on the projected transparency and/or master sheet. Ask: - 1. Are there any surprises? - 2. Did you find any areas that you think need improvement? # LESSON 7: SCHOOL WATER & ENERGY SURVEY - B. After the responses are recorded on the transparency or master sheet, circle the number of any item that has a **b** response. (NOTE: For #16 "Watering Amount," circle the item for any response except "e.") Tell students that these answers indicate a potential "waster" activity. - C. Explain that for every item there are recommendations for "ways to save" water or energy. Project the transparencies of *Ways to Save Water & Energy at School*. Explain that the second column provides a little information about why it is important to save water or energy in that area (*for example, leaks*); the other columns describe what actions could be taken in schools to conserve water and energy. Point out that there are various levels of cost for implementing these recommendations. | | Save Wa | ater & Energ | 9 41 0011001 | Page 1 of 5 | |--|---|--|--|--| | Part 1: WATER | 1 | No Cost Ways | Low Cost Ways | More Cost Ways | | Leaks 1. Leaks (indoors) 8. Leaks (outdoors) | A slow leak of only two table-
spoons a minute wastes 15
gallons a day—that's more than
5,000 gallons a year! | * | • Fix the leaks. | | | Running Water 2. Faucets 3. Drinking Fountains 4. Aerators | About a gallon of water a minute flows out of a running faucetand down the drain. | Turn the water off if you see a faucet, drinking fountain, or shower left running when no one is using it. | Install aerators on all your
faucets; they are inexpensive
and easy to attach. | | | Toilets
5. Toilet Type | A regular toilet flushes away 5 to
7 gallons of water—a lot more
than is needed. Low-flush toilets
use only 3.5 gallons, and ultra-
low flush use only 1.6 gallons to
do the same job. | | | Install new toilets. Check
with your water agency for pro-
grams to help your school get
new ultra-low flush toilets. | | Showers 6. Showerheads | Low-flow showerheads can use up to 75% less water than regular ones—and still provide a good shower. Using less hot water means using less energy as well. | | Install new showerheads. The water and energy savings could pay back the cost of the showerheads in as little as two months. | | | Dishwasher
7. Dishwasher | The dishwasher uses 15 or more gallons of water each time it runs—empty or full. | Be sure it's full before
running the dishwasher (or
a clothes washer). | | | | Cleaning
9. Clean-ups | A hose delivers
about 10 gallons of water a minute (more for bigger hoses). | Use a broom to sweep away
dirt, leaves, and grass. | A. | | - D. Discuss the recommendations for each item needing improvement, that is, the items on the survey with a **b** response. Ask students if they have suggestions for conserving water and energy other than those listed. - E. If you have circled #16 on the survey (if your school has a lawn, this item should be circled), point out to students that the recommendation is perform the sprinkler test to see if your school needs to adjust sprinkling times. Have students perform the sprinkler test (page 3 on the *Ways to Save* sheet), checking either all lawn areas or just a portion of the school lawn to get the idea. # III. Develop a School Water & Energy Conservation Plan - A. Have students as a class decide what changes at their school they would like to work on. Suggest that they focus on only one or two areas (e.g., for water—leaks or overspraying sprinklers; for energy—lights on in empty rooms or equipment left on all night). - B. Project the *School Water & Energy Conservation Plan*. Discuss the examples shown on the plan. Point out to students that it is important to find out and go through the proper "chain of command" to make some changes; for example, just asking the maintenance crew to do something differently will not work if the maintenance department is following a district policy. | Name: | Date: | |--|---| | • | will do to help conserve water and energy. | | Conservation Recommendations | Tasks | | Examples: Stop sprinklers from spraying pavement. | Talk to maintenance about adjusting sprinklers. Organize people to clean out sprinklerheads. | | Turn off lights in classrooms during lunch. | Get approval from principal. Start poster/sticker campaign to remind people. Talk to teachers about displaying posters and stickers in their rooms. | - C. For the area(s) on which they've decided to focus, have students start planning how to get changes made. Either: - work together as a class - divide the class into groups to plan how they would go about improving conservation in the chosen area and what tasks need to be done. Have each group share their ideas with the class and then vote on which ideas to put into action. # LESSON 7: SCHOOL WATER & ENERGY SURVEY Emphasize to students that for any presentations they make—to the principal, the school board, the maintenance supervisor—it is important for them to be prepared with data, costs, specific plans, and recommendations. # IV. Monitor and Evaluate School Conservation Plan - A. Monitor the progress of the *School Water & Energy Conservation Plan*. Discuss: - what has and has not been accomplished - why certain tasks have yet to be done - what tasks need to be added - when tasks will be completed. Make revisions to the plan and continue to monitor the progress. B. As a class, have students evaluate the success of the plan they made to conserve water and energy at their school. If possible, see if they can compare water or energy usage before and after their plan, either by checking bills or by checking with the district office. ### V. Survey Community Facility - A. Locate one or more community facilities (for example, parks, churches, community centers, local businesses) that are willing to have students survey their water and energy use. - B. Have students decide whether the home or school survey is more appropriate, or whether they should develop another survey specifically for that site. - C. Have students conduct and analyze the survey to determine where water and energy is being wasted at that facility. - D. From the survey results, have students compile specific recommendations for conserving water and energy at that facility and present the results. If appropriate, have students volunteer to help institute some of the changes. ### **Extension Activities** - Compare sunlight and electric light. Cover the windows and turn on the lights necessary to work comfortably. Add up the electrical usage to keep these lights on throughout the day. Now uncover the windows and see how many lights can be turned off. Compare the usage. Also, in warm weather, compare the temperature with windows covered and uncovered and consider air conditioning load increase. - Write proposals to make improvements. If students have found that their school needs new equipment to help conserve water or energy, have them write proposals to get the change done—both approval to make the change and money to fund the change. - Go on patrol. Ask students to observe in the community where they see water and energy being wasted, for example, lights left on in office buildings all night, parks being watered in the rain. Keep a list and find out who to talk to change the "waster" activity. - Examine heating and/or air conditioning systems. Ask the school's custodian or your district's energy manager to take your students on a tour of your school's heating system and, if your school has it, air conditioning system. Have students find out how the electric and/or gas meter works, how the air gets heated or cooled, how the heated or cooled air gets into the rooms, what it costs each month to heat or cool the school. # **APPENDICES** | P | PAGE | |---|------------| | 1asters | OΓ | | Worksheets and Information Sheets. Personal Water & Energy Use (2 pages) How Much Water Does It Use? Energy Source Comparison How Much Energy Does It Use? Summary of Ways to Save Water & Energy at Home (2 pages) Personal Water & Energy Conservation Plan Family Water & Energy Conservation Plan School Water & Energy Conservation Plan Assessment (2 pages) | 2 5 | | Surveys and Recommendations | 38 | | • Home Water & Energy Survey (4 pages) | | | • Ways to Save Water & Energy at Home (5 pages) | | | • School Water & Energy Survey (4 pages) | | | • Ways to Save Water & Energy at School (5 pages) | | | orrelations to California State Content Standards | 57 | | | 58 | | esources | | # MASTERS - WORKSHEETS & INFORMATION SHEETS - Personal Water & Energy Use (2 pages) - How Much Water Does It Use? - Energy Source Comparison - How Much Energy Does It Use? - Summary of Ways to Save Water & Energy at Home (2 pages) - Personal Water & Energy Conservation Plan - Family Water & Energy Conservation Plan - School Water & Energy Conservation Plan - Assessment (2 pages) # Personal Water & Energy Uspage 1 of 2 | Name: | | Date: | |-----------------------|-----------|--------------| | Water Use | Time | Gallons Used | | Example: flush toilet | 7:00 a.m. | | | | 7.000 2 | 1 | TOTAL ____ gallons **TOTAL** # Personal Water & Energy Uspage 2 of 2 | | Name: | | Dat | e: | |---------------|------------|-----------|----------------|-------------| | į į | Energy Use | Time | Kilowatt Hours | OR BTU Used | | Example: alar | m clock | 6:30 a.m. | # How Much Water Does It | Water Use | Estimated
Regular Amount | Estimated Water
Conserving Amount | |-------------------------|-----------------------------|---| | Toilet Flush | 6 gallons | 3.5 gallons for low flush 1.6 gallons for ultra-low flush | | Shower | 4 gallons
per minute | 2.2 gallons per minute with low-flow showerhead | | Bath | 30 gallons
bathtub full | 15 gallons
bathtub half full | | Brush Teeth | 5 gallons
water running | 1/2 gallon with water turned off | | Wash Hands | 2 gallons
water running | 1/2 gallon with sink half full of water | | Wash Dishes
by Hand | 30 gallons
water running | 5 gallons with sink full of water | | Automatic
Dishwasher | 15 gallons
regular cycle | 10 gallons short cycle | | Clothes
Washer | 30 gallons
regular cycle | 20 gallons short cycle | | Water Yard | 250 gallons
large yard | 180 gallons
small yard | | Faucet | 3.5 gallons
per minute | 2 gallons per minute with aerators | Name:_ # Energy Source Comparison Date:__ | What are some ad | vantages and disadvantages of ea | ch of our energy sources? | |----------------------|----------------------------------|---------------------------| | Think about: | supply 🕼 cost | environmental effects | | Energy Source | Advantages | Disadvantages | | fossil fuels | | | | hydropower | _ | | | nuclear power | | | | biomass | _
_
_ | | | geothermal | | | | wind power | | | | solar | | | # How Much Energy Does It | Appliance | Estimated Energy Use | |-------------------------------------|---| | Air Conditioner – Room | 1.3 kWh per hour | | Air Conditioner – Central | 3.0 kWh per hour | | Blender | 0.4 kWh per hour | | Cassette Player | 0.01 kWh per hour | | CD Player |
0.01 kWh per hour | | Clock | 0.05 kWh per day | | Clothes Dryer | 3.0 kWh per load OR 18,000 BTU per hour | | Clothes Washer | 0.25 kWh per load | | Coffee Maker | 0.20 kWh per pot | | Computer | 0.12 kWh per hour | | Dishwasher | 1.5 kWh per load | | Electric Blanket | 0.75 kWh per night | | Fan | 0.17 kWh per hour | | Frying Pan | 1.20 kWh per hour | | Furnace | 15.0 kWh per hour OR 100,000 BTU per hour | | Hair Dryer | 1.0 kWh per hour | | Heater – Portable | 1.5 kWh per hour | | Iron | 1.0 kWh per hour | | Microwave | 1.5 kWh per hour | | Oven | 3.0 kWh per hour OR 18,000 BTU per hour | | Radio | 0.10 kWh per hour | | Range Burner | 1.5 kWh per hour OR 9,000 BTU per hour | | Refrigerator | 5.0 kWh per hour | | Television | 0.20 kWh per hour | | Toaster | 0.10 kWh per use | | Toaster Oven | 0.75 kWh per hour | | Vacuum Cleaner | 0.75 kWh per hour | | VCR | 0.02 kWh per hour | | Water Heater | 13.0 kWh per day OR 36,000 BTU per hour | | 100-Watt Incandescent
Light Bulb | 0.10 kWh per hour | | 27-Watt Fluorescent
Light Bulb | 0.03 kWh per hour | # SUMMARY of Ways to Save Water & Energy | a † CONSERVATION | 三二 | |------------------|----| |) | 9 | | Part 1: WATER | No Cost Ways | Low Cost Ways | Most Cost Ways | |--|---|--|---| | 1, 2
Toilets | Use a wastebasket instead of flushing
trash down the toilet. | Install a displacement device in the toilet
tank. | • Get new low-flush toilets. | | 3, 4
Showers | Take shorter showers and shallower baths. | • Install a new low-flow showerhead. | | | 5, 6
Faucets | Turn the water off while brushing your
teeth, shaving, washing dishes, etc. | • Install aerators on all your faucets. | | | 7, 8
Dishwasher and
Clothes Washer | Wash full loads of dishes and clothes. Use the shortest cycles. Use cold water in clothes washer whenever possible to save energy. Air dry dishes in the dishwasher by opening the door slightly after the final rinse to save energy. | | Replace old appliances with Energy Starrated appliances. | | 9, 10, 11
Lawn and
Garden | Trim around, clean out, adjust, and repair sprinklers so they direct water only onto the lawn. Set a timer to remind you to turn sprinklers off. Water early in the morning. (Avoid peak water and energy use hours of noon to 8 p.m.) Water only when necessary. Water slowly to reduce runoff. Build basins around plants. Use mulch around trees, shrubs, and plants. Adjust watering schedules with weather. | Replace broken sprinklerheads. Aerate your lawn so that water soaks in. Use a shut-off nozzle on hose. Install automatic irrigation timers. | Update your irrigation system. Plant low-water use lawns and plants. Replace lawns with drought-tolerant ground cover and shrubs. | | 12, 13
Outdoor Cleaning | Use a broom instead of the hose. Use a bucket of water not a running hose to wash your car. | • Use a shut-off nozzle on the hose. | | | 14
Pool | Lower the water temperature to reduce
evaporation and to save energy. | | • Use a pool cover. | | 15
Leaks | | • Fix the leak. | • Call a plumber. | # SUMMARY of Ways to Save Water & Energy | CONNECTION CONNECTION | | |-----------------------|--| | a t | | | Part 2: ENERGY | No Cost Ways | Low Cost Ways | Most Cost Ways | |--|---|--|---| | 16, 17, 18
Heating | Wear more layers of clothes. Keep the thermostat at 68 degrees or lower during the day and 58 degrees or lower at night. | Install a programmable thermostat. Change your furnace filter every month or two. Have your furnace serviced. | • Replace an old furnace. | | 19, 20
Cooling | Set the thermostat no lower than 78 degrees when you're home and 85 degrees when you're away. Close shades or curtains over sunny windows. Avoid using heat-producing appliances during the warmest time of the day. | Use floor and ceiling fans. Check ducts for breaks or leaks. Shade air conditioning unit from direct sunlight. | Plant deciduous shade trees on the south and west sides of the house. Add awnings or shades over outside sunny windows. Install roof vents or an attic fan. Add a whole house fan. | | 21
Insulation | | | Add insulation in outside walls and ceiling. | | 22, 23
Windows
and Doors | Keep windows and doors closed when you
have the heater or air conditioner on. | Weather strip outside doors and caulk
window frames and any cracks, holes, or
openings through which air can flow. | | | 24
Water Heater | • Turn down the temperature to 130 degrees or less, or to the "conservation" setting. | Wrap insulation around water heater
(especially an old one) and around the
water pipes leading from the heater. | | | 25, 26, 27
Lights and
Small Appliances | Turn off lights, TVs, stereos, etc. that aren't being used. Use clock timers to shut off TVs and stereos automatically. Unplug charging units. Change to lower-wattage bulbs. Clean bulbs and fixtures. | Use compact fluorescent bulbs where possible. Install clock timers or motion sensors to turn lights off automatically. Use a microwave or a small electric oven for small amounts. | | | 28, 30
Refrigerator | Open and close the refrigerator door quickly. Reduce number of times you open the refrigerator. Clean the coils of your refrigerator. | | Replace old refrigerator with low energy-
use refrigerator. Look for Energy-Star
appliances. | | 29, 30
Clothes Dryer | Dry only full loads of laundry. Set dryer to auto-dry rather than a timed cycle. | | Replace old dryer with low energy-use
dryer. Look for Energy-Star appliances. | | 31
Carpooling | Carpool whenever possible. Walk or bicycle when possible. | Take public transportation. Keep your car's engine tuned and tires properly inflated. | Buy a car that gets high gas mileage,
such as a hybrid that uses gasoline and
electricity. | ## Personal Water & Energy Conservation | Name: | | Date: | |--------------------------|----------------------------|---------------------------------| | List those activities th | nat you can and will do to | help conserve water and energy. | All Inches | | | ## family Water & Energy Conservation | WATER & ENERGY USE IN CALIFORNIA | Name: | Date: |
--|--|-------| | | nily will do to help conserve water and energy | | | | ON PRACTICES | | | | | | | | | | | | | | | | | | | entités | N E W T E C H N O L O G Y | | | 403-10
103-10
103-10
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
103-103
1 | | | ## School Water & Energy Conservation | Name: | Date: | |---|--| | List activities that your school can and | d will do to help conserve water and energy. | | Conservation Recommendations | Tasks | | Examples: Stop sprinklers from spraying pavement. | Talk to maintenance about adjusting sprinklers. Organize people to clean out sprinklerheads. | | Turn off lights in classrooms during lunch. | Get approval from principal. Start poster/sticker campaign to remind people. Talk to teachers about displaying posters and sticker in their rooms. | ## Assessment Page 1 of 2 Name:______ Date:_____ ## Circle the letter of the answer that best completes each sentence. - 1. Surface water refers to: - a. the ocean - b. water in lakes, streams, rivers, and oceans - c. water in aqueducts and reservoirs - 2. Groundwater refers to: - a. all the water on top of the ground - b. all the water under the ground - c. the water in wells - **3.** In California, almost half of our water supply is used: - a. for crops and farm animals - b. in homes and businesses - c. for public services - **4.** Aqueducts are used to: - a. store water - b. prevent flooding - c. transport water - 5. California's population is: - a. increasing - b. staying about the same - c. decreasing - **6.** In California, our supply of water: - a. is more than we need - b. comes partly from water from other states - c. is mainly in the southern part of the state - **7.** Recycled water can be used: - a. only for irrigation - b. only if fresh water is not available - c. for all purposes except drinking - **8.** The main reason we don't use desalination more is: - a. the Pacific Ocean is too salty - b. it is expensive - c. both a and b - **9.** We can conserve water: - a. through improved technology - b. by using non-wasteful practices - c. both a and b - **10.** In the United States, and in California, most of the energy we use comes from: - a. hydropower - b. nuclear power - c. fossil fuels - **11.** Hydropower is a: - a. renewable energy source - b. nonrenewable energy source - c. polluting energy source - **12.** The fuel for biomass is: - a. uranium - b. hydrogen - c. trash ## Assessment Page 2 of 2 - **13.** One reason that wind doesn't supply more of our energy is: - a. it's a nonrenewable source - b. wind machines are too expensive - c. it is not reliable - 14. Solar cells are used to: - a. make electricity - b. heat water - c. power fuel cells - **15.** In California, our supply of energy: - a. comes partly from other states - b. always meets our demand - c. is not a problem - **16.** Appliances today are generally: - a. more efficient than in the past - b. less efficient than in the past - c. bigger than those in the past - **17.** We can save energy in buildings by using: - a. incandescent light bulbs - b. programmable thermostats - c. more appliances with "stand-by" modes - **18.** Each person today uses more energy than people in the past because: - a. each appliance uses more energy - b. we have more appliances that use energy - c. both a and b - **19.** In the future, we may need to depend more on: - a. renewable energy sources - b. nonrenewable energy sources - c. fossil fuels - 20. Conserving energy means that we will: - a. save money - b. protect the environment - c. both a and b ## MASTERS - SURVEYS AND RECOMMENDATIONS - Home Water & Energy Survey (4 pages) - Ways to Save Water & Energy at Home (5 pages) - School Water & Energy Survey (4 pages) - Ways to Save Water & Energy at School (5 pages) ## Home Water & Energy Survey Name: Date: Are your family "savers" or "wasters"? This survey about your family's use of energy and water will help you find out. **Circle the answer that is** most true for you. ## PART 1: WATER Indoors the
kitchen and bathroom(s) have aerators? (What's an aerator? See page 2.) b. no 6. Aerators. Do all faucets in Page 1 of 4 **1. Toilet Type.** What type of toilet(s) do you have at home? (Not sure? See page 2.) a. low-flush or ultra-low-flush b. regular - **2. Toilet Trash.** Is trash sometimes flushed down toilets? - a. no - b. yes - **3. Showers and Baths.** Do people spend 10 minutes or less in the shower? - a. yes, most of the time - b. no, some people take long showers - **4. Showerheads.** Do you have low-flow showerheads? (Not sure? See page 2.) - a. yes - b. no - **5. Faucets.** Do people leave the water running while washing hands, brushing teeth, shaving, doing dishes, or cleaning fruits and vegetables? - a. no - b. yes, some people leave the water running 7. Dishwasher and Clothes Washer. Are the dishwasher and clothes washer used only when full? - a. always full - b. sometimes full - c. never full - **8. Age of Appliances.** Is your dishwasher or clothes washer more than 15 years old? - a. no - b. yes - c. don't know - d. don't have either appliance ## **Outdoors** - **9. Sprinklers.** If you use sprinklers—either attached to the hose or built in—does a lot of pavement get wet from either overspray or runoff? - a. no, never - b. yes, always - c. yes, sometimes - d. don't use sprinklers ## Home Water & Energy Survey Page 2 of 4 - **10. Watering Time.** When does the lawn or garden get watered? - a. mornings - b. mid-day - c. evenings - d. don't have a lawn or garden - **11. Seasonal Watering.** Is the time spent watering the lawn changed depending on the season (that is, fewer minutes in fall and winter, more in spring and summer)? - a. yes - b. no - c. don't know - d. don't have a lawn - **12. Clean-ups.** Is the hose used to clean driveways, patios, sidewalks, or other pavement areas? - a. never or rarely - b. often or sometimes - **13. Car Washing.** Do you turn off the hose while soaping the car before rinsing it? - a. yes, always - b. no, never - c. sometimes - d. don't wash car at home - **14. Pool or Spa.** Is your swimming pool and/or spa or hot tub covered at night and during cool weather? - a. yes, always - b. no, never - c. sometimes - d. don't have a pool or spa ## Indoors and Outdoors - **15. Water Leaks.** Do any your faucets, pipes, or toilets leak? (*To learn how to check for leaks, see below.*) - a. no - b. yes ## **Helpful Tips for the Water Survey** ## **Toilet Type** To find out what type of toilet you have, first look under the tank lid or just behind the seat. If the toilet type or gallons per flush is not indicated, here's how to find out: - 1. Get a pitcher or container that shows measurement. - 2. Turn off the incoming water behind the toilet. - 3. Mark the water level in the tank with a grease pencil or with tape. - 4. Flush the toilet. - 5. Use the pitcher to refill the tank (not the bowl) to the mark you made, noting how much water is needed (16 cups = 4 quarts = 1 gallon). - Add 1/2 gallon to the total (the amount that fills the toilet bowl). - 7. Now compare your figure to the numbers below to determine which type of toilet you have: 5 to 7 gallons per flush = regular toilet 3.5 gallons per flush = low flush toilet 1.6 gallons per flush = ultra low flush toilet ## **Showerheads** Here's how to find out if you have a low-flow showerhead. - 1. Get a bucket, a watch with a second hand, and a measuring cup. - 2. Hold the bucket under the showerhead and have someone turn on the water at full pressure. - 3. Let the water run into the bucket for 15 seconds. - 4. Measure how many cups of water are in the bucket and multiply the number of cups by 4 (to figure out how many cups per minute). - 5. Convert the number of cups to gallons (16 cups in a gallon) to determine how many gallons per minute. A low-flow showerhead will equal 2.5 gallons or less. ## What's an Aerator? Aerators mix air with the water. If your faucets have little devices attached where the water comes out—devices with a little screen that makes the water bubbly—then they have aerators. ## Leaks There are several ways that you can check for leaks. Before doing any of them, turn off all faucets and make sure no one is using any water. - Find your water meter and watch the dial or the small, triangular flow indicator for 5 to 10 minutes. If the meter moves, you've got a leak. - Look at all faucets and pipes, inside and outside your home: Are any dripping? Are there any damp spots underneath them? - Put a few drops of food coloring in the tank at the back of the toilet; wait a few minutes to see if any of the color appears in the bowl. If so, you have a toilet leak. ## Home Water & Energy Survey Page 3 of 4 ## PART 2: ENERGY Heating and Cooling - **16. Heater Thermostat.** What temperature do you set your heater thermostat in winter? - a. 68 degrees or lower - b. 69 degrees or higher - c. don't know - d. no heating system or no thermostat - **17. Nighttime Temperature.** Do you turn down your heater thermostat at night when people go to bed? - a. yes - b. no - c. don't know - d. no thermostat - **18. Furnace Maintenance.** Do you have your furnace serviced every year if you have a gas or electric furnace or heater? - a. yes - b. no - c. don't know - d. no furnace or heater - 19. Air Conditioner Thermostat. What temperature do you set your air conditioner thermostat in the summer? - a. 78 degrees or higher - b. 77 degrees or lower - c. don't know - d. no air conditioner or no thermostat shades or curtains used to block out sun in warm weather? - a. yes - b. no - **21. Insulation.** Does your home have insulation in the ceiling and walls to keep heat in during cold weather and out during hot weather? - a. yes, both ceiling and walls are insulated - b. no - c. can't tell - **22. Weather Stripping.** Does air leak in or out of windows or doors even when they are closed? (Not sure? See page 4 for the "draftometer" test.) - a. no - b. yes - **23. Windows and Doors.** Are windows and outside doors kept closed when the heater or air conditioner is on? - a. yes, most of the time - b. no, not usually - **24. Water Heater Temperature.** Is your water heater temperature set at 130 degrees or lower, or at the *conservation, medium,* or *low* settings? - a. yes - b. no - c. can't tell - d. no water heater or not accessible ## Home Water & Energy Page 4 of 4 - **25. Light Bulbs.** Do you have compact fluorescent light bulbs or fluorescent light tubes in most of your home? (What's fluorescent lighting? See below.) - a. yes - b. no - **26. Lights and Appliances.** Are lights, televisions, stereos, and other electric appliances turned off when they're not being used? - a. yes, most of the time - b. no, often they are left on - **27. Cooking.** Do you use a microwave or "toaster oven" for small meals or snacks? - a. yes - b. no - **28. Refrigerator.** Are the refrigerator and freezer doors opened and closed quickly rather than left standing open? - **29. Clothes Dryer.** Is the clothes dryer used only for full loads? - a. yes - b. no - **30. Age of Major Appliances.** Do you have any "old" (15 years or more) major appliances: furnace, air conditioner, water heater, refrigerator? - a. no - b. yes - c. don't know ## Transportation - **31. Carpooling.** Does anyone in your family regularly carpool or use public transportation? - a. yes - b. no ## Helpful Tips for the Home Energy Survey ## **Draftometer Test** To check windows and doors for leaks, conduct the following test. - 1. Cut a piece of thin, plastic foodwrap about 5 inches wide and 10 inches long. - 2. Tape the short edge of the plastic along the edge of a pencil. - 3. Hold this "draftometer" near the edges of doors and win-dows. If the plastic moves, then air is leaking in or out. ## What's Fluorescent Lighting? Fluorescent light bulbs will likely be either tubes or oddly shaped bulbs, both of which stay cool, as opposed to round incandescent bulbs, which get very hot. # Water & En | В | |---| | Ŋ | | g | | _ | • Use a wastebasket. Throw trash No Cost Ways down the toilet. Flush the toilet in a wastebasket; don't flush it most use of water with- Toilets account for the Part 1: WATER in the home, so saving 1. Toilet Type **Toilets** even a little with each flush adds up to a lot. 2. Toilet Trash only when necessary. 75% less water up or shampooing hair and then shallower baths. You can also turn the water off while soaping about 4 gallons of water Regular showers use per minute and a bath can use up to 30 gal- and Baths 3. Showers Showers Take shorter showers and showerheads have an *on/off* lever or button. has to be heated, which uses energy as well. 4. Showerheads lons. And all that water turn it back on to rinse. Some a firm spray. Use cold water in clothes washer clothes washers and dishwashers. Use the shortest cycles on whenever possible to save energy. Air dry dishes in the dishwasher by opening the door slightly after **Appliances** 8. Age of the final rinse to save energy. Install aerators on all your faucets; they are inexpensive and easy to attach. Turn the water off while brushing your teeth or soaping up your About a gallon of water a minute flows out of a running faucet...and 5. Faucets **Faucets** down the drain. 6. Aerators back on to rinse. For shaving, put a little water in the basin. And hands or face and then turn it wash dishes and produce in a sink of water rather than under a run- ning faucet. Wash full loads of dishes and Dishwashers and clothes **Appliances** washers use both water and energy. and Clothes 7. Dishwasher Washer same amount of water whether full or almost empty. clothes. The machines use the # Water & Energy ## Low Cost Ways ## Update your irrigation sys- ## No Cost Ways ## Lawn and garden watering along with other Lawn and Watering Garden account for almost half of all home water use. outdoor water uses ## if they direct water onto the pavement instead of on the lawn. Adjust your sprinklers - clean out any clogged sprinklers, and repair
broken sprinklerheads. Trim around sprinklerheads, - Set a timer so that you don't forget to turn the sprinklers off. shuts the water off as you move from plant to plant. • Use a hose-end nozzle that when temperatures are cooler and and energy use hours of noon to Water early in the morning the air is still. Avoid peak water 8 p.m. 10. Watering Time 9. Sprinklers timers. Be sure to reset them sea- sonally. Install automatic irrigation if it springs back, it doesn't need Check by stepping on the grass; Water only when necessary. water. Watering 11. Seasonal - minutes, then water for another 5 minutes, turn the water off for 10 and to allow the water to soak in • Water slowly to reduce runoff deeply. If necessary, water for 5 minutes. - of soil around plants will help get Build basins. Creating a furrow the water to the roots and avoid runoff. - and plants will reduce evaporation. over the soil around trees, shrubs, bark, peat moss, or wood chips • Use mulch. Putting chunks of - with weather and seasons. Water less during cool months, some-Adjust watering schedules - tem. Install drip irrigation, soaker hoses, or more efficient sprinklers where needed. - Xeriscape. Replace water-guz- - Replace them with drought- times not at all in winter. water soaks in. Aerators are usually • Aerate your lawn so that the sprinklerheads. Replace broken available from equipment rental agencies. Reduce water-guzzling lawns. tolerant ground cover and shrubs. ## Ways 10 Sa # Water & Energy ## No Cost Ways Use a broom to sweep away dirt, A hose delivers about 10 gallons a minute (more for bigger hoses). Cleaning Outdoor 12. Clean-ups leaves, and grass from pavement areas. Save the water for washing. don't need it. wash your car, turning the hose on only to rinse. • Use a bucket full of water to Pool energy, too. reduce water loss through evaporation by turning down the ther- If your pool is heated, you can may need a new washer. A leaking leaky pipe may need some plumb toilet may need a new flapper. A • Fix the leak. A dripping faucet more than 5,000 gallons gallons a day—that's 15. Water Leaks a minute wastes 15 only two tablespoons Even a slow leak of Leaks percent. one that keeps running —can waste several gallons a minute! a year. A leaky toilet— # Water & fnergy ## **More Cost Ways** Low Cost Ways No Cost Ways ## Part 2: ENERGY ## Heating Heating is the biggest use of energy in the home. Estimates are **Thermostat** 16. Heater on your heating costs for every degree you turn your thermostat that you can save 2% - **Temperature** 17. Nighttime - Maintenance 18. Furnace ## of turning up the heat, put on a sweater or sweatshirt and socks. Wear more clothes. Instead - Keep the thermostat at 68 degrees degrees or lower when you go to you're home. Turn it down to 58 Turn down the thermostat. or lower during the day when bed at night. - Install a new thermostat one the temperature setting at certain that you can program to change times. - your furnace every month or two Clean or change the air filter on Change your furnace filter. during the heating season. - your gas or electric furnace tested, cleaned, and adjusted every year. Call a heating technician to have Have your furnace serviced. • Use fans. Floor fans help circu- energy efficient and less costly to Replace an old furnace. New furnaces are usually 30% more operate than old ones. ## Cooling Air conditioners con- - hours when utility comsume huge amounts of during "peak" mid-day electricity, most of it 19. Air Conditioner **Thermostat** - 20. Window Shades panies are running at full capacity. - Turn up the thermostat. while you are away from when you're home and lower than 78 degrees Set the thermostat no 85 degrees or higher home. - Close shades or curtains over sunny windows to block heat from sunlight. - appliances (e.g., stove, clothes Avoid using heat-producing dryer, dishwasher) during the - late the air and can be placed 1/10th the energy of an air to exhaust hot air. Ceiling fans move air across your cooler. A fan uses about body to make you feel conditioner. - be repaired with special tape. lot of lost energy. Leaks can leaking ducts account for a Check ducts. Broken or - from direct sunlight and make sure Shade air conditioning unit - temperature in the house by up to trees near the house on the south • Plant trees. Deciduous shade and west sides can reduce the 20 degrees. - Add awnings or shades over outside sunny windows. - Install roof vents or an attic fan to exhaust trapped heat. - Add a whole house fan, which through windows during evenings attic vents and draws cooler air in forces hot air out through the and mornings. stop heat transfer in both summer walls and in the ceiling to slow or • Add insulation in the outside and winter. ## Insulation Insulation provides - 21. Insulation - mended for walls. The the greater the insulatat least R-13 is recomgreater the "R" factor, house. Ceiling insulation should be R-30+; a barrier around the ## fnergy Water & | _ | | • | |---------|---------------------------|----------| | t6 0 | KENERGY USE IN CALIFORNIA | 14 1A/21 | | <u></u> | WATER & ENERBY | Mono | ## More Cost Ways | ⋛ | |------| | Cost | | Low | | | | | No Cost Ways closed when you have either the heater or air conditioner on. homes escapes through windows and doors, 22. Weather- including through Nearly half of all the Windows and Doors energy used in our Keep windows and doors heater (especially an old one) and Wrap insulation around water around the water pipes leading from the heater. ture. Set the temperature at 130 Turn down the tempera- The water heater is the **Water Heater** and Doors 23. Windows stripping second largest energy user in the home. cracks and other leaks. degrees or less, or at the "conser- vation" or "medium" setting. natural light when possible. Use clock room or entertain it with music. Use • Turn it off. Don't light an empty Turning off unused lights, Lights and Small **Appliances** **Temperature** Heater 24. Water televisions, stereos, and save up to \$200 a year other appliances could 25. Light Bulbs 26. Lights and **Appliances** 27. Cooking in energy costs. automatically. Unplug charging units. timers to shut off TVs and stereos bulbs that you need when replacing **Clean bulbs and fixtures.** Dust your light bulbs now and then as clean bulbs use less energy. Change to the lowest-wattage Use a microwave or a small electric oven for small amounts. They generally use less energy. Clean the coils of your refrigera-Open and close the refrigerator door quickly and reduce the num- tor and be sure there's room for air ber of times you open it. year, can use about 25% of your electricity. to circulate around the appliance. **Dry full loads** of laundry. Set dryer to auto-dry rather than a timed cycle. 30 to 90%. Check with your utility company for rebates. improved in energy efficiency by Since 1980, appliances have low energy-use appliances. Look for Energy-Star-rated appliances. Replace old appliances with Keep your car's engine tuned • Take public transportation. and the tires properly inflated. uses an electric motor along with Buy a car that gets high gas mileage, such as a hybrid that the gasoline engine. ## Refrigerators, which run all day every day of the **Major Appliances** - 28. Refrigerator - 29. Clothes Dryer - **Appliances** 30. Age of ## Public Trans-**Tranportation** 31. Carpool or portation - use is for transportation. In California, close to 40% of the energy we - Walk or bicycle when it is safe Carpool whenever possible. and possible. ## School Water & Energy Survey Name: Date: Is your school efficient or extravagant in its use of water and energy? Complete this survey to find out. For some questions, you may need to talk with the school maintenance supervisor. Circle the answer that is most true for your school. ## PART 1: WATER Indoors - 1. Leaks. Do any indoor drinking fountains, faucets, pipes, or showerheads leak? Check in the classrooms, hallways, restrooms, gyms, and cafeteria. - a. no - b. yes - 2. Faucets. Are any faucets, drinking fountains, or showers left running when they are not being used? - a. no - b. yes - 3. Drinking Fountains. Do students fill reusable cups or water bottles from drinking fountains or from faucets instead of letting the water run while they drink? - a. yes, most students do - b. no, most do not - **4. Aerators.** Do most faucets have aerators? (Not sure? See page 2.) - a. yes - b. no - **5. Toilets.** What type of toilets are installed in your school? (Look under the tank lid or just behind the seat, or ask the school maintenance supervisor.) - a. ultra-low flush or low flush - b. regular - c. don't know - **6. Showerheads.** Do the showers in the locker rooms have low-flow showerheads? (Not sure? See page 2.) - a. yes - b. no - c. don't have showers - 7. Dishwasher. Is the automatic dishwasher run only when it's full? - a. yes - b.no - c. don't have a dishwasher ## **Outdoors** (Note: If your school's sprinklers are set to go on in the middle of the night, try to get permission to have them turned on briefly during the day so you can observe them.) - 8. Leaks. Are there any leaks in hoses, pipes, sprinklers, faucets, or drinking fountains outdoors? - a. no - b. yes - 9. Clean-ups. Is water from a hose used to clean walkways or paved areas? - a. no - b. yes ## School Water & Energy Survey Page 2 of 4 - **10. Pool Cover.** Is a cover placed over the swimming pool at night and at other times when the pool is not being used? - a. yes - b. no - c. don't have a pool - **11. Overspray.** Are there any areas where the sprinklers spray more onto the pavement than onto the lawn? - a. no - b. yes - c. don't use sprinklers - **12. Sprinkler Condition.** Are any of the sprinklers not working properly; for example, is water gushing out, trickling out, spraying poorly or unevenly, or spraying in the wrong direction? - a. no - b. yes - c. don't use sprinklers - **13. Seasonal Changes.** Are
sprinklers set to water less during cooler months and more during warmer months? - a. yes - b. no - c. don't have automatic sprinklers - **14. Rain Shutoff.** Does the sprinkler system have an automatic rain shutoff device that prevents the sprinklers from coming on during rainy weather or, if not, are sprinklers usually shut off manually in wet weather? - a. yes - b. no - c. don't have automatic sprinklers - **15. Runoff.** Does water run off the lawn either onto paved areas or down drains or gutters when the lawn is watered? - a. not very much - b. quite a lot - c. don't use sprinklers ## 16. Watering Amount. For approximately how many minutes are **most** of the sprinklers set to run each time they go on? - a. 1 to 10 minutes - b. 11 to 20 minutes - c. 21 to 30 minutes - d. more than 30 minutes - e. don't have automatic sprinkler system ## **Helpful Tips for Water Survey** ## **Showerheads** Here's how to find out if you have low-flow showerheads. First get permission to do this test; then: - 1. Get a bucket, a watch with a second hand, and a measuring cup. - 2. Hold the bucket under the showerhead and have someone turn on the water at full pressure. - 3. Let the water run into the bucket for 15 seconds. - 4. Measure how much water is in the bucket and multiply the number of cups in the bucket by 4 (to figure how many cups per minute). - 5. Convert the number of cups to gallons (16 cups in a gallon) to determine how many gallons per minute. If the amount is 2.5 gallons or less, the showerhead is a low-flow unit. ## What's an Aerator? Aerators mix air with water. If your faucets have little devices attached where the water comes out—devices with a little screen that makes the water bubbly—then they have aerators. ## School Water & Energy Page 3 of 4 ## PART 2: ENERGY Heating and Cooling - **17. Heating System**. How old is your school's heating system? - a. less than 10 years old - b. more than 10 years old - c. not sure - **18. Heater Thermostat.** At what temperature is the heat set when school is in session? - a. 68 degrees or lower - b. 69 degrees or higher - c. no thermostat At what temperature are air conditioning thermostats set when school is in session? - a. 78 degrees or higher - b. 77 degrees or lower - c. don't have an air conditioner or thermostat - **20. Nighttime/Weekend Temperature.** Is the heating/cooling system turned off or down at night and on weekends when the school is empty? - a. yes - b. no - c. don't have a heating/cooling system - **21. Empty Rooms.** Is the heating/ cooling system turned off in rooms that are not being used for a day or more? - a. yes - b. no - c. don't have a heating/cooling system - **22. Closing Windows and Doors.** Are windows and outside doors kept closed when the heat or cooling is on? - a. yes, most of the time - b. no, sometimes accidentally left open or opened on purpose when the heat is too hot or the cooling too cold - c. don't have a heating/cooling system - **23. Air Leaks.** Does air leak in or out of windows and doors when they are closed? (Not sure? See page 4 for the "draftometer" test.) - a. no - b. yes - **24. Blocked Vents.** Are heating or air conditioning vents blocked by furniture or other obstructions, such as stacks of books, equipment, drapes, etc.? - a. no - b. yes - c. don't have vents - **25. Shade Trees.** Do trees shade the east and west sides of school buildings? - a. yes - b. no ## **Lights and Appliances** - **26. Lighting Unused Rooms.** Do rooms that are not being used have the lights off? - a. yes, most of the time - b. no, lights often left on ## School Water & Energy Survey Page 4 of 4 - **27. Too Much Lighting.** Are rooms or areas in the school receiving more light than is needed? (To find out how to check, see below.) - a. no - b. yes 28. Turning Things Off. Are lights and electrical equipment (e.g., computers, TVs, radios) turned off consistently when they're not needed for more than an hour? - a. yes - b. no - **29. Fluorescent Lights.** Is your school lit mostly by fluorescent or by incandescent light? (Not sure? See below.) - a. most lights are fluorescent - b. most lights are incandescent - **30. Keeping Clean.** Are light fixtures, skylights, and windows clean or dirty? - a. most are clean - b. most are dirty ## Cafeteria - **31. Ovens.** Are the ovens turned off when nothing is cooking? - a. yes - b. no - c. don't have ovens - **32. Exhaust Fans.** Are exhaust fans (usually found above the stove or in the ceiling) run only when food is cooking? - a. yes - b. no - c. don't have exhaust fans - **33. Refrigerator Coils.** Are the refrigerator coils clean or dirty? (Coils are usually located on the back of the refrigerator.) - a. clean - b. dirty or dusty - c. don't have refrigerators - **34. Equipment Placement.** Are stoves or other heat-producing equipment located next to refrigerators or other cooling equipment? - a. no - b. yes - c. don't have stoves and/or refrigerators ## **Helpful Tips for Energy Survey** ## **Draftometer Test** To check windows and doors for leaks, conduct the following "draftometer" test. - 1. Cut a piece of thin, plastic food-wrap about 5 inches wide and 10 inches long. - 2. Tape the short edge of the plastic along the edge of a pencil. - 3. Hold the draftometer near the edges of doors and windows. If the plastic moves, then air is leaking in or out. ## **Too Much Light?** Try this to find out: - 1. If a room is lit by several light fixtures, try leaving various switches off. - 2. If that leaves entire areas too dark, talk to the maintenance staff about removing a fluorescent tube here and there to see if all the tubes are needed for enough light. (Be sure not to leave any sockets for incandescent bulbs empty, which poses a danger for shock.) ## What's Fluorescent and What's Incandescent? Fluorescent lights are usually either tubes or oddly shaped bulbs, both of which stay cool when they're on. Incandescent lights are usually round bulbs that get very hot when they're on. Leaks Leaks with your water agency for programs to help your school get • Install new toilets. Check new ultra-low flush toilets. **More Cost Ways** The water and energy savings the showerheads in as little as **Low Cost Ways** Install aerators on all your faucets; they are inexpensive Install new showerheads. could pay back the cost of & fnergy and easy to attach. • Fix the leaks. two months. see a faucet, drinking fountain, • Use a broom to sweep away dirt, leaves, and grass. or shower left running when Turn the water off if you running the dishwasher (or a clothes washer). Water No Cost Ways • Be sure it's full before no one is using it. A regular toilet flushes away 5 to 7 gallons of water—a lot more A hose delivers about 10 gallons of water a minute (more for bigger hoses). gallons a day—that's more than 5,000 gallons a year! The dishwasher uses 15 or more than is needed. Low-flush toilets low flush use only 1.6 gallons to do the same job. About a gallon of water a minute flows out of a running fauuse only 3.5 gallons, and ultraregular ones—and still provide use up to 75% less water than a good shower. Using less hot water means using less energy A slow leak of only two tablegallons of water each time it runs—empty or full. spoons a minute wastes 15 Low-flow showerheads can cet...and down the drain. as well. **Running Water** Part 1: WATER 6. Showerheads 7. Dishwasher 5. Toilet Type (outdoors) 3. Drinking Fountains Dishwasher 9. Clean-ups (indoors) 4. Aerators 2. Faucets Cleaning Showers 8. Leaks **Toilets** | | B | |---|-------------| | | 0 | | - | | | | S | | | 5 | | | S | 10. Pool Cover Pools 11. Overspray Sprinklers Condition 13. Seasonal Changes Watering Seasonal Shutoff 14. Rain 15. Runoff Runoff 12. Sprinkler to determine how often and how long to water; then many minutes at a time. adjust your sprinkling times. (explained on the next page) • Do the sprinkler test Many lawns are watered more often than they need to be, or they might be watered for too Lawn Watering 16. Watering Amount if the soil contains clay. # Water & Energy at ## **Analyze Your Results** ## **Sprinkler Test** 1. Place 5 to 10 straight-sided cans of the same type (such as tuna cans or cat food cans) evenly around the lawn and mark their location on a map or grid of the lawn. 2. Run the sprinklers for 15 minutes. - 3. Measure the depth of water in each can with a ruler and indicate on the grid the amount in each can. - 4. Determine the average amount by adding up all the inches of water and dividing by the number of cans. - 5. Multiply the average depth by 4 to determine how many inches of water your sprinkler system applies per ## Example Total for 8 cans = $3\frac{1}{4}$ inches (3.25) $3.25 \div 8 = .406 \operatorname{inch/can}$ $406 \times 4 = 1.624 (1\%)$ inches) per hour ## First... Note any big differences in the amount of water in the cans. If, for example, one can has 5/8 inch of water and another has only 1/4 inch, it means that the sprinklers are not watering uniformly. Look for problems in the sprinklerheads, such as clogs or breaks. If part of the lawn isn't receiving enough water, brown spots can occur; if part of the lawn is receiving too much water, runoff can occur. Second... Determine how many minutes you need to water your lawn each week. Check the Lawn Watering Guide for California, ANR Publication 8044, on the ANR Communication Services website at http://anrcatalog.ucdavis.edu. The total number of minutes that your lawn should be watered each week will depend on: - how much your sprinkler output is per hour (what you calculated from the Sprinkler Test) - where you live in California - what month it is - what kind of grass you have. Third... Adjust for your lawn. Deeper, less frequent watering (sometimes only once a week) is best for most lawns to promote deep root growth. But a sloped lawn, hard or shallow soil, a hot climate, certain grasses, or other factors may require that the total number of
watering minutes be spread throughout the week. | S a S | | |-------|---| | 0 + | | | S | | | رُح | 5 | | Maystofs | S a V | Water & | fnergy a | CONSERVATION O | |---|--|--|---|---------------------------------| | Part 2: ENERGY | | No Cost Ways | Low Cost Ways | More Cost Ways | | Age
17. Heating
System | Most new heating systems are about 30% more efficient than old ones, which means they are better for the environment and much less costly to operate. | | | • Install a new heating system. | | Thermostats 18. Heater 19. Air Conditioner | Both heating and air conditioning consume enormous amounts of energy, most of it during peak mid-day hours when utility companies are runing at full capacity. | Adjust the thermostats to 68 degrees or lower for heat and 78 degrees or higher for air conditioning. Turn system off at night and on weekends or at least set thermostats very low for heat and very high for air conditioning. | | | | 20. Nighttime/
Weekend
21. Empty Rooms | | Close vents or turn off thermostats in rooms that are not being used—even if only for a day. Adjust windows and window coverings. Instead of using the AC, open windows, when possible, to let in cool air; close window coverings to keep out hot sunshine. Monitor the system to make sure no rooms are too hot or too cool. | | | | Windows & Doors 22. Closing Windows & Doors 23. Air Leaks | A heating or cooling system isn't very efficient if the warm or cool air is just allowed to escape through open windows or doors. | • Close windows and doors when the heat or air conditioning is on. | • Caulk around holes and cracks where air is leaking in or out, and weather strip around window frames and outside doors. | | | Vents
24. Blocked Vents | If anything is keeping the air
from coming out of the vents,
the heater or air conditioner is
not working efficiently. | • Remove any obstructions so that there is clear space in front of vents. | | | **Frees** Rearrange equipment so coils regularly. that heat-producing appli- ances are not next to those keeping things cool. erator is next to a stove, it has to work even harder and run longer 34. Equipment Placement to keep cool. stay on longer. And if the refrig- dirty, they won't work efficiently and the refrigerator will have to 33. Refrigerator Coils Clean of the refrigerator. If they are ## CORRELATIONS TO CALIFORNIA STATE CONTENT STAN- | | Science | Language Arts | Math | |-------------------------|-------------------------------|--|---| | Grade 6 | | | | | Lesson 1 | 4a, 6b | R 1.1, 2.3 | | | 2 | 7f | R 1.1, 2.3
LS 1.4, 1.5, 1.7, 2.2a | | | 3 | | R 1.1, 2.3 | NS 2.3
S 2.1, 3.2
MR 2.5, 3.1 | | 4 | 3d, 4a, 4b,
6a, 6b, 6c, 7c | R 1.1, 2.3
W 1.2a, 1.2b
LS 1.4, 1.5, 1.6, 1.7, 2.2a,b | | | 5 | | R 1.1, 2.3 | A 2.1, 2.2
S 2.1, 3.2
MR 2.5 | | 6 | 3a, 3b, 3d, 7d | | MR 1.1, 2.5 | | 7 | 3a, 3b, 3d, 7d | W 2.5a,b,c
LS 1.4, 1.5, 1.6, 1.7,
2.4a,b,c,d, 2.5a,b_ | MR 1.1 | | Grade 7 Lesson 1 | | LS 2.2a,b,c | | | 2 | | LS 1.4, 1.5, 1.6, 2.2a,b,c | NS 1.3 | | 3 | | | NS 1.3, 1.6
A 1.1
MG 1.3
MR 2.6, 2.8 | | 4 | 4e | R 1.2
W 2.3a,b, 2.5a,b,c
LS 1.1, 1.4, 1.5, 1.6
2.2a,b,c, 2.3a,b | NS 1.3
A 1.5 | | 5 | | LS 2.2a,b,c | MG 1.1, 1.3
MR 2.6, 2.8 | | 6 | | | MR 1.1, 2.6, 2.8 | | 7 | | LS 1.4, 1.5, 1.6, 2.4a,b | MR 1.1 | | Grade 8
Lesson 3 | | | A 5.0, PS 1.0 | | 4 | 6a, 7e | W 2.3a,b,c,d, 2.4c | | | 5 | 3b, 5a | | A 5.0, PS 1.0 | | 6 | | R 2.1 | A 5.0 | | 7 | | LS 1.3, 1.6, 2.4a,b,c,d | | ## RESOURCES Following are a few sites to explore for more information and other links concerning water and energy supply, demand, and conservation. ## **Alliance to Save Energy** www.ase.org ## **California Department of Water Resources** www.dwr.water.ca.gov ## **California Energy Commission** www.energy.ca.gov www.consumerenergycenter.org ## California Urban Water Conservation Council www.cuwcc.org ## **Energy Information Administration** www.eia.doe.gov ## **Flex Your Power** www.fypower.com ## **Renewable Energy Policy Project** www.solstice.crest.org ## **Rocky Mountain Institute** www.rmi.org ## **U.S. Bureau of Reclamation** www.waterwiser.org www.watershare.usbr.gov ## **U.S. Environmental Protection Agency** www.energystar.gov ## **Water Education Foundation** www.watereducation.org